Tropical Cyclone simulations with GFDL's prototype Global Cloud-Resolving Model (HiRAM)

Shian-Jiann Lin

and

many contributing colleagues at

NOAA/Geophysical Fluid Dynamics Laboratory

Outline

- Components of the GFDL prototype global cloud-resolving model [aka, High-Resolution Atmosphere Model (HiRAM)]
- Adiabatic tests of ultra-high resolution (100-m to 1-km) global nonhydrostatic model on a very small planet
- Simulated tropical cyclone climatology with the C180 (~50 km) and C360 (~25 km) HiRam
- Deterministic forecasts with the C360 (~25 km) and C720 (~13 km)
 HiRam

Examples::

- 5-day forecasts for HFIP (Hurricane Forecast Improvement Project)
- 10-day forecast

Zhao, M., I. Held, S.-J. Lin, and G. Vecchi, 2009: Simulations of global hurricane climatology, interannual variability, and response to global warming using a 50km resolution GCM. *J. Climate. To appear.*

The GFDL High-Resolution Atmosphere Model (HiRAM) is developed for 1-100 km resolution, sharing most of the codes with the GFDL AM2/AM3, except the following major modifications

- Non-hydrostatic Cubed-sphere Finite-Volume dynamical core.
- 6-category single-moment bulk cloud microphysics with computational efficiency significantly improved with time implicit treatment of microphysics processes and vertically Lagrangian terminal fall of all condensates (rain, snow, ice, and graupel)
- The deep convective parameterization scheme (Relaxed Arakawa-Schubert and the Donner scheme) is replaced by an essentially <u>non-precipitating shallow</u> convection scheme (based on <u>Bretherton et al.</u> 2004)
- Surface fluxes modified for high-wind situation over ocean (Moon et al. 2007)

Gnomonic Cubed Sphere grid

- Defined by intersects of great circles with equaldistance along 12 edges
- Maximum local grid aspect ratio ~ 1.061
- Maximum global grid aspect ratio ~ 1.414

1) IPCC AR5: C48 , $\Delta x \sim 200 \text{ km}$

2) AMIP climate runs: C180 , $\Delta x \sim 50$ km

3) Medium-range forecast: C360 , $\Delta x \sim 25$ km

4) "cloud-resolving: C2000, $\Delta x \sim 4.5 \text{ km}$

Can also be used as a regional model

Generation of Lee vortices (vortex shedding)

(Hsu, National Taiwan University)

Bell-shaped mountain

$$h = \frac{h_{\text{max}}}{\left[\frac{r\cos(\phi + \phi_0)}{a_x}\right]^2 + \left[\frac{r\sin(\phi + \phi_0)}{a_y}\right]^2 + 1}$$

Mountain peak = 2 km

Model Domain: 600km x 600km

dx = dy = 1 km

 $dz \sim 300 \text{ m (top at } \sim 15 \text{ km)}$

f=0

 $U = 4 \text{ m s}^{-1}$

 $N^2 = 10^{-4} \, s^{-2}$

Half width lengths (a_x and a_y): 5 and 10 km (tilted by 30 degrees).

$$Fr = U/Nh = 0.2$$

1-km simulation: streamfunction (after 20-hr)

NTU-Purdue (Hsu and Sun 2001)

ARW WRF (Chen)

Adiabatic tests of the global non-hydrostatic model

Density current (cold bubble) on a very small planet

Radius: 1000 X smaller than the Earth

resolution: ~100 m, model top at 6.4 km

Simulation time = 10 min = 7 earth days

Can the tropical cold bias be avoided without deep convective parameterization?

C90 cloud-resolving prototype

C360 cloud-resolving prototype

Cold bias disappears as resolution increases

Climate Model inter-comparisons:

GFDL finite-volume models vs. 10 other IPCC models

0.1

0.3

0.1

annual(global) ASO(0-30N)

Observed cyclone tracks: 1981-2005

Simulated tracks: 1981-2005 (C180 model)

Inter-annual cycle/trend (1981-2005)

Number of West Pacific Typhoons

Number of East Pacific hurricanes

Reds: observed

Blue: model (4 realizations)

Model-obs correlation ~ 0.83

Number of North Atlantic hurricanes

Seasonal cycle of hurricanes (1981-2005)

(red: 4-member ensemble)

2005 Hurricane season

C180 climate model ensemble vs. observed

One-month animation of "clouds"

Which one is **model** OLR?

Which one is satellite **observation**?

A simple 4D data assimilation for tropical cyclone prediction:

Large-scale nudging (using NCEP T382L64 gridded analysis) + storm-scale 4D (time continuous) vortex-breeding

SLP: Katrina 1st US landfall (~ 4 days before 2nd landfall)

Katrina forecasts

GFDL C360 HiRam

2005 operational models www.weatherundergroud.com

Intensity prediction of Katrina

Sea-level-pressure

10-meter winds

Can tropical cyclone genesis be predictable?

Talim and Nabi at ~ 12Z 20050831

Birth dates:

Talim: 27 Aug 2005

Nabi: 29 Aug 2005

Talim and Nabi 12Z 20050831

Katrina: 5-day forecast initialized on 00Z Aug 26, 2005

Column Water Vapor

Global cloud-resolving prototype model Resolution: C720 (~13-km) 5-day forecast of Wilma (00Z 18 Oct 2005)

Can 10-day hurricane forecast be skillful?

Hurricane Ike (2008) 10-day forecast: 00Z 20080906-20080915

Water vapor

Ongoing works & Future plans:

- C360 (~25 km) resolution for IPCC AR5 "time slice" experiments and for seasonal hurricane/typhoon predictions
- Coupled ocean + "Wave Watch III" model (to improve surface momentum & heat fluxes)
- Global "*cloud-resolving*" (minimal convective parameterization) multiyear simulations at the C2000 (4~5km) resolution to be carried at US Dept. of Energy's Argonne National Laboratory. Platform: IBM Blue Gene (P/Q) scaling from 200K and up to one million cores.
- Make the model components (in particular, dynamics & cloud microphysics) suitable for global 1-km simulation in case they build the machine

